

Measurements of top quark properties at CDF

Aafke Kraan (University of Pennsylvania)

On behalf of the CDF collaboration

ICHEP 26 July - 2 August 2006, Moskou

Motivations

Why is it so important to study top quark properties?

- Top quark is a elementairy Standard Model particle!
 - Top mass is fundamental parameter (~ 172 GeV)
 - Is the top quark we observe really the Standard Model top?
 - Top properties could be modifies by new physics....
 - Top production: new resonances?
 - Top decay:
 - Is it $t \rightarrow W^+ b$?
 - Is it a b ? Or is it a q ?
 - Is it a W^+ ? Or a W^- ? Or is it a H^+ ?
 - Is it a V-A weak decay?

Still relatively little is known about the top quark !

The Tevatron at Fermilab is the only place where top properties can be studied with high precision for the next 2-3(?) years!

Top quark properties

3/11

Production:

- Single production***
- Pair production
 - Cross sections*
 - Mechanism
 - gg/ $q\bar{q}$ *
 - Spin correlation
 - Resonances?

new
2006

Top quark decay

- $B(t \rightarrow Wb/t \rightarrow Wq)$
- Non SM decays:
 $t \rightarrow H^+ b$, $t \rightarrow \tau^- \nu_\tau$,
FCNC, ...
- W-helicity

Characteristics

- Mass **
- Lifetime
- Spin
- Charge

*: C. Hill, HQ
**: F. Canelli, EW
***: W.Wagner, EW

new
2006

This talk:

- New measurements!!
- Summary of other measurements.

new
2006

Top pair production: resonances?

4/11

- Motivation: Resonances predicted in models with dynamical EW symmetry breaking:[topcolor models Hill, Phys.Lett.B266, 418,1991]

Sample: lepton+jets ≥ 4 jets, 680 pb $^{-1}$
no b-tagging.

Method:

- Observable: invariant mass $M_{t\bar{t}}$
- Use matrix element technique to assign for each event jets to partons

Result: No resonances seen...

Cross section limits set...

If X_0 =leptophobic Z': $M_X > 725$ GeV
(Run1: 480 GeV)

682 pb $^{-1}$

Top decay: W-helicity

5/11

- Top quark decays via weak interaction to spin-1 W^+ boson and spin-1/2 b quark
- Weak interaction is V-A, so massless b-quark must be left-handed.

W⁺ boson helicities (J•P)

- J•P = 0: longitudinal
- J•P = -1: left-handed
- J•P = +1: right-handed

V-A(SM)

$$\begin{aligned} f_0 &= 70\% \\ f_- &= 30\% \\ f_+ &= 0\% \end{aligned}$$

V+A

$$\begin{aligned} f_0 &= 70\% \\ f_- &= 0\% \\ f_+ &= 30\% \end{aligned}$$

Motivation: is SM prediction modified beyond the standard model??

- Left-right symmetric models? Mirror fermions?

Models:	Kane,Yuan et al.: Beg, Mohapatra et al.: Triantaphyllou: Tait,Yuan, He et al.:	Phys.Rev.D45:1241,1992, Phys.Rev.Lett.38:1252, 1977. J.Phys.G26:99,2000, Phys.Rev.D62:011702,2000 Phys.Rev.D65:053002,2002
---------	---	--

V-A t-W-b vertex

V+A t-W-b vertex

Assume nothing new in $W^+ \rightarrow l^+ \nu$ decay: neutrino is left-handed

θ^* is polar angle of charged lepton in W boson rest frame.

The z-axis is defined by the W boson direction in top quark rest frame.

W-helicity: analysis techniques

7/11

- Sensitive **observables** to W helicity are all from $t \rightarrow W b \rightarrow l b$

1. Lepton P_T

Sample: lepton+jets
dileptons

2. M_{lb}^2 : invariant mass squared of lepton and b-quark

Sample: lepton+jets
dileptons

Note:

$$M_{lb}^2 = \frac{1}{2} (M_t^2 - M_W^2)(1 + \cos \theta^*)$$

3. $\cos \theta^*$: reconstruct full ttbar event and boost to top and W rest frames

Sample: lepton+jets only

complexity

W-helicity: M_{lb}^2 method

8/11

- Method: Use inv. mass squared of lepton+b-jet

Samples:

Lepton+ ≥ 3 jets with
1 b-tagged jet

Lepton+ ≥ 3 jets with
2 b-tagged jets

Dilepton and 2 highest
 E_T jets (no b-tagging):

L+J 1b-tag after sim+reconstruction

Result:

long. $f_0 = 0.7$ fixed!

$f_+ = -0.02 \pm 0.08$

$f_+ < 0.09$ at 95% CL

W-helicity: $\cos\theta^*$ method

- Sample: Lepton+ ≥ 4 jets + b-tagging
- Method: - Get $\cos\theta^*$ from 4-vectors of lepton, W, top
 - Reconstruct fully top production+decay
 - Pick best hypothesis, based on:
- improved kinematic fitter for b-tagging

top mass kinematic fitter

Result:

- $f_0 = 0.59 \pm 0.14$ with $f_+ = 0$
- $f_+ = -0.03 \pm 0.07$ with $f_0 = 0.7$
- $f_+ < 0.10$ @95% CL

Remember:

$$\text{SM: } f_0 = 0.7 \\ f_+ = 0$$

Result :

- $f_0 = 0.61 \pm 0.14$ with $f_+ = 0$
- $f_+ = -0.06 \pm 0.07$ with $f_0 = 0.7$
- $f_+ < 0.11$ @95% CL

Top quark lifetime

10/11

Motivation: top is heavy \rightarrow decays promptly: lifetime $\tau = h/\Gamma_t \sim 10^{-25}$ s

First direct limit!

Sample: lepton+jets ≥ 3 jets + btagging, 320 pb^{-1}

Method:

- › Determine resolution from lepton trigger data
- › Measure impact parameter d_0 for lepton tracks in top data sample.

Result: Upper limit:

95% CL limit :

$$c\tau_t < 52.5 \mu\text{m} \sim 1.8 \times 10^{-13} \text{ s}$$

Summary & plans

- High luminosity samples → very nice measurements possible!
- CDF+D0 are the only places for top data analyses for the next years!!

Property	Publication status	Luminosity (pb^{-1})
$\text{Br}(t \rightarrow Wb / t \rightarrow Wq)$	PRL 95, 102002, 2005	162
Anomalous kinematics	PRL 95 022001, 2004	194
$t \rightarrow H^+ b$	PRL 96, 042003, 2005	194
$t \rightarrow \tau v q$	hep-ex/0510063, Apr 2006	350
Top lifetime	CDF-conf 8104, Feb 2006	320
Production gg/qq	CDF-conf XXX, July 2006	330
Search for t'	CDF-conf 8003, Mar 2006	760
tt Resonances	CDF-conf 8087, Mar 2006	680
W-helicity		
$M_{lb} + p_T^{\text{lepton}}$	PRD 73 111103	162+run1
$\cos \theta^*$	CDF-conf 8250, Apr 2006	320
M_{lb}	CDF-conf 8280, May 2006	750
$\cos \theta^*$	CDF-conf 8363, Jun 2006	955
Top charge	Result coming soon!	1 fb^{-1}
FCNC	Result coming soon!	1 fb^{-1}
Anomalous couplings	Result coming soon!	1 fb^{-1}
Front/back asymmetry	Result coming soon!	1 fb^{-1}

Results/updates see <http://www-cdf.fnal.gov/physics/new/top/top.html>

M_{lb}^2 method: dileptons

12/11

